
	
  

• Key	
  competency	
  considera1ons:	
  
Focusing	
  Inquiry	
  

Key	
  ideas	
  

• Which	
  key	
  competencies	
  do	
  students	
  tend	
  to	
  most/least	
  be	
  mo1vated	
  to	
  use?	
  
• What	
  contexts	
  does	
  the	
  programme	
  enable	
  students	
  to	
  demonstrate	
  their	
  competencies	
  in?	
  
Are	
  there	
  other	
  contexts	
  that	
  could	
  be	
  used?	
  

• To	
  what	
  extent	
  are	
  students	
  ac1vely	
  involved	
  in	
  decisions	
  about	
  teaching	
  and	
  learning	
  to	
  ensure	
  
their	
  needs	
  and	
  aspira1ons	
  are	
  taken	
  account	
  of?	
  

• What	
  informa1on	
  could	
  be	
  used	
  to	
  indicate	
  students'	
  current	
  competencies?	
  

Baseline	
  

• Given	
  students'	
  current	
  competencies,	
  what	
  really	
  maIers	
  most	
  for	
  them?	
  
• In	
  which	
  learning	
  area/s	
  have	
  students	
  had	
  the	
  least	
  opportunity	
  to	
  date	
  to	
  apply	
  their	
  learning	
  
in	
  an	
  authen1c	
  context?	
  

• Since	
  it	
  is	
  impossible,	
  and	
  not	
  desirable,	
  to	
  teach	
  all	
  of	
  the	
  knowledge	
  in	
  all	
  of	
  the	
  learning	
  
areas,	
  what	
  explora1on	
  have	
  teachers	
  at	
  your	
  school	
  done	
  of	
  the	
  idea	
  of	
  'meta-­‐knowledge'	
  and	
  
learning	
  about	
  the	
  'nature'	
  of	
  subjects?	
  

Priori1sing	
  

• What	
  propor1on	
  of	
  1me	
  is	
  allocated	
  to	
  applying	
  learning	
  outside	
  of	
  the	
  classroom	
  context?	
  
• How	
  much	
  1me	
  is	
  spent	
  making	
  connec1ons	
  across	
  learning	
  areas?	
  
• What	
  propor1on	
  of	
  classroom	
  ac1vity	
  is	
  teacher	
  directed	
  or	
  student-­‐ini1ated?	
  
• How	
  much	
  1me	
  is	
  allocated	
  to	
  'busy-­‐work'	
  or	
  to	
  rich	
  and	
  engaging	
  ac1vity?	
  

Alloca1ng	
  1me	
  


	
  

	
  

• Key	
  competency	
  considera1ons:	
  
Teaching	
  Inquiry	
  	
  

Key	
  ideas	
  

• What	
  research	
  evidence	
  is	
  used	
  in	
  the	
  school?	
  	
  
• What	
  aIen1on	
  to	
  research	
  evidence	
  is	
  there	
  in	
  professional	
  discussions?	
  
• What	
  connec1ons	
  are	
  made	
  between	
  research	
  evidence	
  and	
  your	
  own	
  students	
  
and	
  context?	
  

Research	
  
evidence	
  

• When	
  and	
  how	
  do	
  teachers	
  talk	
  together	
  about	
  strategies	
  that	
  were/were	
  not	
  
effec1ve?	
  

• What	
  strategies	
  for	
  involving	
  parents/community	
  members	
  with	
  exper1se	
  have	
  
been	
  most	
  successful	
  in	
  your	
  community?	
  What	
  other	
  possibili1es	
  might	
  work?	
  

• How	
  do	
  school	
  systems	
  enable	
  responsiveness	
  to	
  students?	
  

Prac11oner	
  
evidence	
  


	
  

• Key	
  competency	
  considera1ons:	
  
Learning	
  Inquiry	
  

Key	
  ideas	
  

• What	
  do	
  you	
  know	
  about	
  your	
  students'	
  capabili1es	
  to	
  apply	
  the	
  key	
  competencies?	
  
• What	
  strategies	
  are	
  in	
  place	
  to	
  ensure	
  teachers	
  no1ce	
  students'	
  development	
  in	
  key	
  
competencies	
  'in	
  performance'?	
  

• Are	
  students	
  and	
  families	
  involved	
  in	
  the	
  learning	
  inquiry	
  to	
  help	
  find	
  out	
  the	
  impact	
  of	
  
teaching?	
  

A	
  range	
  of	
  
assessment	
  
approaches	
  

• What	
  opportuni1es	
  are	
  taken	
  during	
  the	
  teaching	
  for	
  all	
  involved	
  to	
  consider	
  how	
  the	
  
learning	
  is	
  going?	
  

• What	
  aIen1on	
  is	
  given	
  to	
  assessing	
  students'	
  learning	
  disposi1ons,	
  curiosity,	
  
metacogni1on	
  and	
  the	
  like?	
  

• Is	
  the	
  language	
  of	
  the	
  key	
  competencies	
  used	
  in	
  discussions	
  about	
  the	
  impact	
  of	
  teaching?	
  

During	
  and	
  aTer	
  
teaching	
  

• What	
  changes	
  to	
  your	
  teaching	
  would	
  have	
  improved	
  students'	
  opportuni1es	
  to	
  develop	
  
each	
  of	
  the	
  key	
  competencies	
  –	
  thinking,	
  rela1ng	
  to	
  others,	
  using	
  language,	
  symbols	
  and	
  
text,	
  managing	
  self,	
  and	
  par1cipa1ng	
  and	
  contribu1ng?	
  

• What	
  changes	
  to	
  your	
  teaching	
  would	
  have	
  helped	
  strengthen	
  students'	
  disposi1on	
  to	
  use	
  
the	
  key	
  competencies?	
  

Implica1ons	
  for	
  
subsequent	
  
teaching	
  


